MiniBooNE Status Ryan B. Patterson Princeton University Argonne Workshop on Trends in Neutrino Physics, Argonne National Laboratry May 14, 2003 ### The collaboration University of Alabama Bucknell University University of California, Riverside University of Cincinnati University of Colorado Columbia University Embry Riddle Aeronautical University Fermi National Accelerator Laboratory Indiana University Los Alamos National Laboratory Louisiana State University University of Michigan **Princeton University** # ~60 scientists 13 institutions ### Investigating the LSND result ### **LSND:** - > searched for $\overline{\nu_e}$ in $\overline{\nu_\mu}$ beam - > 3.8 σ excess over background \overline{V}_{e} events over background: $87.9 \pm 22.4 \pm 6.0$ oscillation probability: $(0.264 \pm 0.067 \pm 0.045)\%$ Phys. Rev. D 64, 112007 (2001) ### **The LSND result:** - taking atmospheric, solar, reactor, and LSND results together... - > one or more experiments is not seeing oscillations, or - > there are more than 3 neutrinos, or - CPT is not a good symmetry, or > ? ### To check LSND, you want... - \rightarrow similar L/E_{y} - → different systematics - → higher statistics ### **MiniBooNE** #### primary beam - 8 GeV protons from FNAL Booster - through MiniBooNE beamline #### secondary beam - mesons produced at beryllium target - > magnetic horn focuses these down 50 m decay pipe #### tertiary beam - neutrinos from meson decay - > 450 m path through dirt to detector $$\nu_{\mu} \rightarrow \nu_{e}$$ search $$L_{\text{MiniBooNE}} \sim 10 L_{\text{LSND}}$$ $$E_{\text{MiniBooNE}} \sim 10 E_{\text{LSND}}$$ - → different signal - → different backgrounds - \Rightarrow different systematics # Booster performance - Booster has never worked this hard - steady increase - careful tuning - optimizing pulse rate / pulse intensity - hardware changes - need factor of ~2-3 to reach total of 10^{21} protons on target - further improvements coming - collimator project (underway) - large-aperture RF cavities ### Beamline and horn - 8 GeV MiniBooNE transport line - first beam in final configuration: Aug 24, 2002 - optics understood very well #### Horn prediction - > increases neutrino flux ~7x - > 170 kA, 143 μs pulses @ 5 Hz - has performed flawlessly, with>20M pulses *in situ* # Intrinsic v_e in the beam - a major background for the appearance experiment - sources: $$\pi^{+} / K^{+} \to \mu^{+} \nu_{\mu}$$ $$\downarrow e^{+} \bar{\nu}_{\mu} \nu_{e}$$ $$K^{+} / K_{L}^{0} \to \pi e \nu_{e}$$ - tackle this background with - > half-million ν_{μ} interactions in the detector - HARP experiment (CERN) - > E910 (Brookhaven) - "little muon counter" - > 25 m / 50 m decay length option HARP experiment at CERN ### Little muon counter - *K* decays produce more wide-angle muons than π decays - LMC: off-axis (7°) muon spectrometer - scintillator fiber tracker - clean separation of muon parentage - → temporary LMC detector (scintillator paddles): - shows that data acquisition is working - 53 MHz beam RF structure seen ### The MiniBooNE detector - 40 ft diameter sphere - 800 tons of mineral oil - 1280 8-inch phototubes in signal region (10% coverage) - 240 8-inch phototubes in veto region ### some views... ### Understanding the detector ### Laser flasks - Ludox®-filled round flasks - fed by optical fiber from laser - four flasks distributed about detector - → attenuation length measurements - → charge response of phototubes _____ #### Laser flasks (cont'd) - → time response of tubes (resolution, slewing, etc.) - > time resolutions from data: 1.2 ns (new tubes), 1.7 ns (old tubes) - > in agreement with benchtop measurements / tube specifications - important for reconstruction and particle ID - → global properties of detector/phototube time response: view from bottom of detector: lights out, flask on ### Laser flasks (cont'd) - → also use to understand - high-charge effects - vertex reconstruction resolution, biases ### Muon tracker system - → four planes of scintillator strips - → provides muons of known direction - → key to understanding event reconstruction ### Muon tracker plus scintillator cubes → seven enclosed cubes of scintillator in detector volume - → tracker/cube combination provides - > muons with known pathlength - electrons with known vertex #### Michel electrons throughout detector - → plentiful source from cosmics and beaminduced muons - get energy scale and resolution at Michel endpoint - beam-on v. beam-off calibration check - electron particle ID ### Michel electrons (cont'd) - → candidate muon and subsequent Michel electron —> - → cosmic muon lifetime in oil - > measured: $\tau = 2.12 \pm 0.05 \mu s$ - > expected: $\tau = 2.13 \,\mu s$ (8% μ capture) color=time size=charge ### The MiniBooNE trigger • typical MiniBooNE tank DAQ triggers | > | beam | 3 Hz (currently) | |---|----------------|------------------| | > | random | 2 Hz | | > | laser flasks | 1 Hz | | > | tank/veto NHIT | 1 Hz | | > | Michel | 1 Hz | | > | tracker/cubes | 1 Hz | | > | gamma/beta | 1 Hz | | > | supernova | 11 Hz | | | - | | total: ~22 Hz - headroom available for bursts - understand detector response down to a few MeV - high veto efficiency ## Coarse beam timing - beam comes in spills @ 5 Hz - each spill: ~82 buckets separated by 19 ns ⇒ ~1.6 µs spill - trigger on signal from Booster; read out for 19.2 μs - no high level analysis needed to see neutrino events over background! - and... Adding a few simple cuts reduces the non-beam background to ~10⁻³. # Fine beam timing - resistive wall monitor (RWM) near target - RWM signal discriminated, sent to detector DAQ - with reconstructed neutrino event, can - determine event time (from start of spill) - adjust for vertex - > find time to nearest RF bucket We can measure the Booster bucket structure with neutrinos in the detector. • track direction \Rightarrow these are beam events: # π^0 background $$\nu_{\mu} C \rightarrow \nu_{\mu} X \pi^{0}$$ - $\pi^0 \rightarrow \gamma \gamma$ can mimic an e^- - \rightarrow escaping γ - "asymmetric" decays - ring overlap - π^0 events are useful calibration sources • high-energy electron-like tracks (can check electron reconstruction) the π^0 peak stands out with minimal cuts ### Returning to oscillations ### backgrounds and signal (preliminary estimates) 1,500 intrinsic $\nu_{\rm e}$ $500 \mu \text{ mis-ID}$ $500 \, \pi^0 \, \text{mis-ID}$ 1,000 LSND-based $\nu_{\mu} \rightarrow \nu_{e}$ signal - > cover entire LSND allowed region at $>5\sigma$ - updated estimates coming - currently expect results in 2005 ### Other physics ν_e appearance search is primary purpose, but MiniBooNE can do a lot more... - ν_μ disappearance - cross sections, etc. - coherent π⁰ production (relevant for SuperK sterile ν limits) - > single K production - > NC elastic scattering, measurement of Δs - exotics - > Q⁰ Karmen timing anomaly S. Case, S. Koutsoliotas, and M. L. Novak, Phys Rev **D65**, 077701 (2002) - neutrino magnetic moment - supernova watch ## **Summary** - steadily taking data; currently at 7% of 10²¹ p.o.t. - > still need more beam - detector is working well - appearance results ~2005 - working to get other physics results late this year #### **Number of Protons on Target** To date: 0.7371 E20 Largest week: 0.0544 E20 Latest week: 0.0523 E20 #### Number of Neutrino Events Largest week: 5837 backups... Regions excluded by other experiments Joint Karmen/LSND fit Church, Eitel, Mills, & Steidl hep-ex/0203023 preliminary $\nu_{\mu} \rightarrow \nu_{x}$ sensitivity at 10% of total p.o.t.